Plans for Integrated Simulation and Reconstruction Framework


Yury Kolomensky UC Berkeley


Existing Software Infrastructure


- Much progress made on MECO simulations thus far
 - □ Two simulations packages, based on Geant3 and Geant4
 - □ Beamline simulations, backgrounds, detector resolutions and efficiency
 - □ Reconstruction code
 - L-Tracker Pattern recognition, fitting integrated into GMC
 - Standalone T-Tracker PatRec and Fitter
 - © Calorimeter response
- Covered in the previous talks
- A handful of developers, somewhat disjoint package structure

The Next Steps


- Key questions for the experiment
 - □ Magnet design and impact on physics capabilities
 - E.g. field uniformity
 - □ Longitudinal vs Transverse Tracker design
 - □ Trigger and DAQ development
 - © Calorimeter reconstruction, tracking
- These will require increasingly more sophisticated software capabilities
 - □ Detailed simulations
 - □ Integrated reconstruction algorithms
 - □ Standard benchmarks
 - Signal and backgrounds
 - Geometry
 - Fields

Integrated Simulation/Analysis


- As the sophistication of the software increase, and more people get involved in the project, overall design issues become important
 - □ Integration of simulation and reconstruction/analysis
 - □ Flexibility (various detector packages, physics signatures, backgrounds)
 - □ Code maintenance and portability
 - □ Documentation
- Ultimately, would like a system that can be migrated to online and offline operation w/o major redesign

The Framework


- A fairly flexible online/offline system was designed by CDF/BaBar
 - □ Based on C++ and tcl scripting language
 - □ Modular structure to accommodate different inputs, outputs, execution sequence
 - □ Extensive and extendable set of build tools for various architectures (Linux & Solaris, historically supported OSF and HP-UX)
- In various flavors exists in major HEP experiments
 - □ BaBar, CDF
- I have a lot of experience with the internals of this Framework, having ported it at least twice (E158, ILC nanoBPM project)

No wheels invented here


The Framework: Best Features


- Execution is organized in *modules*: chunks of code which perform specific tasks
 - □ Abstract interface for each module: beginJob(), endJob(), beginRun(), endRun(), event()
 - □ Each module is independent of each other (code dependence management: code in parallel) but modules pass data to each other
 - □Execution sequence (which modules are run and in what order) can be changed at run time with tcl scripts
 - Online, simulation, offline is handled that way
 - □Event structure is extensible
 - Type-safe interfaces to add/get data to/from event; only modules that directly use particular data objects need to know about them
 - □Extensible Run-dependent environment
 - Figure Handle "constants" that change slowly in a type-safe manner
 - □Tcl run-time interface
 - Thange parameters of modules, add/remove modules, change inputs/outputs, etc.

The Framework


Code Management


Code organized in packages

- □Each package is responsible for specific task (e.g. calorimeter digitization, PatRec, etc.)
- □Corresponds to a linkable library
- □ Assigned to a responsible person

By default, code base is in CVS

- □Accessed either by AFS or ssh
- □Revision system: allow parallel development, version control
- □ Handles merges, creation/deletion of new files and packages, fallback mechanism

Code Management (cont)


Regular software releases

- □Snapshots of software, taken periodically
 - Every few months
 - © Copies of releases can be either installed locally, or accessed (AFS) from the central location
 - Each user downloads a small snapshot of the release, checking out only packages they need to recompile

• Build tools: SoftRelTools (SRT) from BaBar

- □Several OS/compiler architectures
 - Solaris, RedHat/SL Linux fully functional
- □ Language support for Fortran, C, C++, Java, ROOT shared libraries
- □Again, no need to reinvent the wheel

Where Do We Start?


- I'm starting on porting the MECO simulation into The Framework
 - □ Inputs: GMC and G4 simulations up to hit creation
 - © GMC inputs through disk files, G4 through either disk files or Framework input modules
 - Backgrounds through disk files
 - □ Digitization: from hits to digital signatures (digis)
 - □ Reconstruction
 - Fortran-based PatRec and C++-based TTracker PatRec
 - □ Outputs: ROOT/HBOOK
 - □ Other simulation and reconstruction packages to be incorporated (e.g. calorimeter, trigger)

Manpower


- Most of the hard work is actually in subsystems
- •Software infrastructure: ~1 FTE
 - □Code port/maintenance, optimization, release building, QC/QA
 - ☞ ~1 FTE at the start of the project, tail off when operational
 - □The rest in subsystem code
 - Estimate ~1 FTE for simulations/reconstruction for each major subsystem (L-tracker, T-tracker, Calorimeter and Trigger, CR shield, magnet), mostly committed
 - Plenty of opportunity for new blood